
1. Folosind  baza de date Oracle Database Tables sa se realizeze 

urmatoarele: 

a) Sa se afiseze media aritmetica a salariilor angajatilor din 

departamentul cu numarul 80. 

 

b) Sa se afiseze numele salariatilor al caror salariu este mai mare decat 

salariul lui Kevin Mourgos. 

 

c) Sa se afiseze numele salariatilor din departamentul Sales. 

 

d) Sa se afiseze numele salariatilor impreuna cu numele managerului lor. 

 

2. 

Folosind  baza de date Oracle Database Tables sa se realizeze  

urmatoarele: 

a) Sa se afiseze numele angajatului care nu au manager. 

 

b) Sa se afiseze numele si salariul angajatilor care-l au ca manager pe 

Kevin Mouros. 

 

c) Sa se afiseze numele angajatilor impreuna cu denumirea 

departamentului din care fac parte, pentru salariatii al caror comision 

este nenul. 

 

d) Sa se afiseze denumirile departamentelor la care sunt asignati angajati 

 

3. Folosind  baza de date Oracle Database Tables sa se realizeze 

urmatoarele: 

 

a) Sa se afiseze numele , salariul si data angajarii salariatilor din 

departamentul 80. 

 

 

b) Sa se afiseze numele si salariul angajatilor care sunt colegi de 

departamant cu Kevin Mourgos. 

 

c) Sa se afiseze denumirea meseriei angajatului Jennifer Whalen. 

 

d) Sa se afiseze numele angajatilor impreuna cu departamentele unde 

lucreza, indiferent daca sunt sau nu asignati unui departament. 


4. Folosind DJs on Demand Database Tables, scrieţi câte o interogare ce rezolvă 

următoarele cerinţe: 

a) Să se afişeze toate informaţiile, ordonate descrescător după an, pentru cd-urile al căror 

titlu are o lungime impară. Coloanele se vor numi în ordine Numar CD, Titlu CD, 

Producator, Anul aparitiei. (se va folosi tabela D_CDs) 

b) Să se afişeze titlul şi producătorul pentru cd-urile apărute cel mai recent. (se va folosi 

tabela D_CDs) 

c) Să se afişeze titlul şi artistul melodiilor care apar pe poziţia 1 pe cd-ul pe care sunt 

înregistrate. (se vor folosi tabelele D_SONGS şi D_TRACK_LISTINGS) 

d) Să se afişeze un raport care va conţine titlul cd-urilor apărute în anul 2000, împreună 

cu titlul şi artistul melodiilor înregistrate pe cd. ( se vor folosi tabelele D_SONGS , 

D_TRACK_LISTINGS şi D_CDS) 

 

5. Folosind DJs on Demand Database Tables, scrieţi câte o interogare ce rezolvă 

următoarele cerinţe: 

a) Să se afişeze LOC_TYPE, ADDRESS, COMMENTS pentru locaţiile al căror ID este 

un număr de 3 cifre şi a căror adresă conţine litera o. Coloanele se vor numi în ordine Tip 

locatie, Adresa locatie, Observatii. (se va folosi tabela D_VENUES) 

b) Să se afişeze toate informaţiile locaţiei cu cel mai lung comentariu. (se va folosi tabela 

D_VENUES) 

c) Să se afişeze numărul evenimentelor care nu au loc într-o casă privată. ( se vor folosi 

tabelele D_VENUES şi D_EVENTS, iar coloana se va numi numar evenimente) 

d) Să se afişeze un raport care va conţine numele şi costul evenimentelor organizate într-o 

casă privată , împreună cu adresa locaţiilor unde se organizează. ( se vor folosi tabelele 

D_VENUES şi D_EVENTS) 

 

6. Folosind DJs on Demand Database Tables, scrieţi câte o interogare ce rezolvă 

următoarele cerinţe: 

a) Să se afişeze 3 coloane last_name şi first_name, phone, email pentru clienţii a căror 

adresă de email conţine şirul de caractere yahoo. Coloanele se vor numi în ordine Nume 

si Prenume, Numar Telefon, Adresa de email. (se va folosi tabela D_CLIENTS) 

b) Să se afişeze numele şi prenumele partenerilor care sunt şi manageri. (se va folosi 

tabela D_PARTNERS) 

c) Să se afişeze numele şi data evenimentului ales de clientul cu prenumele Lauren. ( se 

vor folosi tabelele D_EVENTS şi D_CLIENTS) 


d) Să se afişeze un raport care va conţine titlul şi artistul melodiilor al căror titlu începe 

cu litera I, împreună cu descrierea tipului melodiei. (se vor folosi tabelele D_SONGS şi 

D_TYPES) 

 

7. Folosind Global Fast Foods Database Tables, scrieţi câte o interogare ce rezolvă 

următoarele cerinţe: 

a) Să se afişeze salariul mediu al personalului care nu este manager, rotunjit la cel mai 

apropiat întreg. (se va folosi tabela F_STAFFS, iar coloana se va numi salariu mediu ). 

b) Să se afişeze codul şi numele meniului promoţional, a cărui promoţie a durat cel mai 

puţin. (se va folosi tabela F_PROMOTIONAL_MENUS) 

c) Să se afişeze cantitatea comandată pentru fiecare produs inclus într-un meniu de bază. 

( se vor folosi tabelele F_ORDER_LINES şi F_FOOD_ITEMS) 

d) Să se afişeze numele şi prenumele clienţilor şi comenzile plasate de ei, incluzând toţi 

clienţii, chiar dacă au plasat sau nu o comandă. ( se vor folosi tabelele F_CUSTOMERS 

şi F_ORDERS) 

 

8.  Folosind Oracle Database Tables, scrieţi câte o interogare ce rezolvă următoarele 

cerinţe: 

a)  Să se afişeze phone_number şi email pentru angajaţii care au comision şi al căror 

prenume începe cu o vocală literă mare. (se va folosi tabela EMPLOYEES). 

b)  Să se afişeze numele şi prenumele celui mai recent angajat din departamentul 50. (se 

va folosi tabela EMPLOYEES) 

c) Să se afişeze numărul şi salariul mediu final (la care se adaugă comision), cu 3 

zecimale, al angajaţilor din departamentul Sales. ( se vor folosi tabelele EMPLOYEES şi 

DEPARTMENTS, iar coloanele se vor numi numar angajati, respectiv salariu mediu 

angajati ) 

d) Să se afişeze id-ul, numele şi prenumele angajaţilor, împreună cu numărul total de zile 

lucrate (coloana se va numi numar  zile ), doar pentru angajaţii care au un istoric al 

angajării. ( se vor folosi tabelele EMPLOYEES şi JOB_HISTORY ) 

 

9. Folosind Oracle Database Tables, scrieţi câte o interogare ce rezolvă următoarele 

cerinţe: 

a) Să se afişeze STREET_ADDRESS, POSTAL_CODE, CITY pentru locaţiile din US, 

aflate într-un oraş al cărui nume se termină cu litera e. Coloanele se vor numi în ordine 

Adresa, Cod postal, Nume oras. ( se va folosi tabela LOCATIONS) 

b) Să se afişeze numărul locaţiilor situate în aceeaşi ţară cu ţara în care nu se află oraşul 

Seattle. ( se va folosi tabela LOCATIONS, iar coloana se va numi numar locatii) 


c) Să se afişeze id-ul şi numele ţărilor situate în regiunea Europa. ( se vor folosi tabelele  

COUNTRIES şi REGIONS ) 

d) Să se afişeze un raport ce conţine numele departamentelor împreună cu adresa 

locaţiilor unde se afla. (se vor folosi tabelele LOCATION şi DEPARTMENTS) 

 

10. Folosind Oracle Database Tables, scrieţi câte o interogare ce rezolvă următoarele 

cerinţe: 

a) Să se afişeze id-ul şi numele departamentelor al căror nume începe şi se termină cu 

aceeaşi literă; nu se face deosebire între litere mari şi mici. (se va folosi tabela 

DEPARTMENTS) 

b) Să se afişeze numele şi prenumele angajaţilor cu cel mai mare comision, acolo unde 

există. (se va folosi tabela EMPLOYEES) 

c) Să se afişeze numele şi id-ul departamentelor care nu conţin nici un angajat. ( se vor 

folosi tabelele EMPLOYEES şi DEPARTMENTS ) 

d)  Să se afişeze numele, prenumele şi salariul angajaţilor cu salariul cuprins între 10000 

şi 15000, împreună cu numele departamentului din care fac parte . ( se vor folosi tabelele 

EMPLOYEES şi DEPARTMENTS )  

11.      Construiţi interogările următoarelor cerinţe: 

 

1. Folosind cuvintele „Atestat”, „Oracle”, „Subiecte” folosiţi o comandă care 

produce următorul rezultat:  atestat ORACLE subiectE  

2. Din tabela F_STAFFS afişaţi toţi angajaţii din departamentul 19 care au 

salariul mai mic decât 50 şi data naşterii între 30-01-1969 şi 31-12-1979 

3. Să se mărească cu 3% salariul angajatului cu prenumele “Bob”  

 

 

12. Construiţi interogările următoarelor cerinţe: 

 

1.  Folosind tabela DUAL afişaţi următorul text, cu precizarea că data apare sub 

forma DD-MON-YY(ex 29-FEB-2008) şi este data sistemului:   

Astăzi data plec la munte!!! 

2. Să se afişeze numele tuturor angajaţilor care au fost angajaţi înaintea 

managerilor lor,împreuna cu numele managerilor şi al datelor de angajare din 

tabela EMPLOYEES.  

3. Să se afişeze media  pe departamente a tuturor angajaţilor, rotunjită la trei 

zecimale exacte din tabela EMPLOYEES.   

 

 

13. Construiţi interogările următoarelor cerinţe: 

 

1.  Folosind o funcţie de prelucrare a şirurilor de caractere extrageţi trei caractere 

începând cu al doilea caracter al unui text dat de voi. 


2.  Să se afişeze numele artistului, titlul şi durata piesei a cărei nume se termină în 

litera „r” folosind tabela D_SONGS. 

3.  Să se afişeze numele artistului,titlul piesei şi comentariul din tabelele D_SONGS 

şi D_PLAY_LIST_ITEMS în ordine alfabetică după artist. 

 

 

14.Construiţi interogările următoarelor cerinţe: 

1. Folosind o funcţie de prelucrare a şirurilor de caractere, înlocuiţi toate spaţiile 

cu caracterul ‘*’ dintr-un text de cel puţin trei cuvinte. 

2. Să se afişeze totii clienţii care au programat un eveniment în luna aprilie 

folosind tabelele D_CLIENTS şi D_EVENTS. 

3. Să se afişeze numele, prenumele şi numărul de telefon al tuturor clienţilor a 

căror adresă de email este pe yahoo.com din tabela D_CLIENTS.  

  

15. Construiţi interogările următoarelor cerinţe: 

 

1.  Folosind funcţii de  prelucrare a şirurilor de caractere 

ştergeţi caracterul ‘a’ dintr-un text 

2.  Să se afişeze toate meniurile promoţionale disponibile în 

ordinea descrescatoare a datei de start folosind tabela 

F_PROMOTIONAL_MENUS.  

3.  Să se introducă un nou rând în tabela F_CUSTOMERS. 

 

16. Construiţi interogările următoarelor cerinţe pentru tabelele EMPLOYEES şi 

DEPARTMENTS: 

 

1. Afişaţi numele şi prenumele tuturor angajaţilor care au salariul multiplu 

de 3. 

2. Afişaţi numele şi prenumele tuturor angajaţilor din departamentul 80, 

mărind fiecăruia salariul cu 4,20% afişând  rezultatul cu două zecimale. 

3. Afisati numele, prenumele şi salariul tuturor angajaţilor unde locaţia 

departamentului este 1700. 

 

17. Construiţi interogările următoarelor cerinţe folosind tabelele EMPLOYEES şi 

DEPARTMENTS: 

 

1.  Să se afişeze id-ul departamentelor care au media salariilor mai mare decât 

media salariilor din departamentul 60.  

      2.  Să se introducă următoarea linie de valori în tabela EMPLOYEES. 

(90,’Alin’,’Popescu’,’oracle’,0744123456,’30-01-

2008’,’AD_VP’,12000,null,101,90); 

       3. Să se afişeze numele şi prenumele tuturor angajaţilor, id-ul şi numele 

departamentului acestora, chiar dacă nu le-a fost desemnat un departament. 

 

 


18. Construiţi interogările următoarelor cerinţe folosind tabelele JOBS şi 

JOB_HISTORY: 

 

1. Să se afişeze toate slujbele şi data angajării al căror salariu minim este 

cuprins între 2000 şi 10000 

2. Să se numere câte slujbe au salariul minim si salariul maxim cuprins între 

3000 şi 20000.   

3. Să se afişeze cea mai mare perioadă de angajare pe fiecare departament. 

 

19. Construiţi interogările următoarelor cerinţe pentru tabelele D_SONGS şi 

D_TYPES: 

 

1. Să se afişeze toti artiştii şi titlul piesei din tabela D_SONGS unde numele 

artiştilor conţine litera ‘o’. 

2. Să se afişeze titlurile pieselor în ordine alfabetică al căror cod este 12 sau 

77. 

3. Să se afişeze numele artistului, titlul, durata precum şi descrierea piesei 

folosind tabelele specificate mai sus.  

 

20. Construiţi interogarile următoarelor cerinţe folosind tabela EMPLOYEES: 

 

1. Să se afişeze numele, prenumele şi salariile mărite cu 25 % a tuturor 

angajaţilor din   departamentele 50, 90 si 110 care au fost angajaţi după data 

de 07-06-1994 . 

2.  Să se mărească salariul tuturor angajaţilor din departamentul 50 al căror 

prenume conţine litera ‘e’ cu 33%. 

3. Să se determine anagajtul cu salariul maxim. 

 

21. Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

1. Afişaţi în tabela dual textul: „Mai sunt aproximativ _______ luni până la 

Crăciun.”, completând punctele de suspensie cu situaţia reală a momentului. 

2. Creaţi o copie a tabelei employees cu numele copy_employees care să conţină 

toate câmpurile tabelei originale. Afişaţi din tabela copy_employees numele, 

prenumele, salariul şi departamentul pentru toţi angajaţii care au salariul cuprins 

între 10.000 şi 20.000. 

3. Actualizaţi salariile tuturor angajaţilor din tabela copy_employees, prin indexare 

cu 10%. Afişaţi angajaţii cu noile salarii în ordinea descrescătoare a acestora. 

4. Adăugaţi o coloană nouă la tabela copy_employees cu numele Adresa şi apoi 

ştergeţi coloanele hire_date şi commission_pct. Afişaţi conţinutul noii tabele în 

ordine crescătoare după numele angajaţilor. 

 

 

22.  Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

1. Afişaţi în tabela dual textul: „Peste 10 luni vom fi în data de _____.”, completând 

punctele de suspensie cu situaţia reală a momentului. 


2. Creaţi o copie a tabelei d_cds cu numele copy_d_cds care să conţină toate 

câmpurile tabelei origiale. Afişaţi din noua tabelă titlul şi producătorul pentru 

toate cd-urile apărute după anul 2000. 

3. Schimbaţi numele coloanelor din tabela creată la pct.2 în NR_CD, TITLU, 

PRODUCATOR, AN. Afişaţi tabela ordonată crescător după anul apariţiei. 

4. Actualizaţi tabela copy_d_cds prin adăugarea unui nou cd la colecţie având 

numărul 99, titlul “Morandi N3xt”, produs de “Universal Music” în 2006. Afişaţi 

din nou conţinutul tabelei ordonată alfabetic după titlu. 

 

 

23.  Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

1. Afişaţi în tabela dual textul: „Prima zi a lunii următoare este______.”, 

completând punctele de suspensie cu situaţia reală a momentului.  

2. Creaţi o copie a tabelei employees cu numele copy_employees care să conţină 

câmpurile: first_name, last_name şi hire_date ale tabelei originale. Afişaţi 

alfabetic noua tabelă. 

3. Din tabela nou creată afişaţi angajaţii care au caracterul „a” oriunde în prenume..  

4. Afişaţi cel mai mic salariu, cel mai mare salariu şi salariul mediu din tabela 

employees.   

 

24.  Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

1. Afişaţi în tabela dual textul: „În acest an luna februarie are ______ de zile”, 

completând punctele de suspensie cu situaţia reală a momentului.  

2. Creaţi o copie a tabelei d_songs cu numele copy_d_songs care să conţină toate 

câmpurile tabelei originale. Afişaţi tabela creată ordonată alfabetic după numele 

artistului.  

3. Din tabela creată la pct.2 afişaţi acele titluri cu o durată mai mare de 5 minute. 

4. Adăugaţi o nouă piesă în tabelă cu nr. 51, „Right Here Waiting”, durata 6 minute, 

cântată de Richard Marx, având code_type 60. Măriţi cu 1 fiecare valoare din 

coloana code_type şi apoi afişaţi tabela modificată.  

 

25.  Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

1. Afişaţi în tabela dual textul: „Azi este a ______ -a zi a anului”, completând 

punctele de suspensie cu situaţia reală a momentului.  

2. Creaţi o copie a tabelei d_events cu numele copy_d_events care să conţină toate 

câmpurile tabelei originale. Afişaţi tabela creată ordonată după data planificării 

evenimentului.  

3. Adăugaţi două rânduri în tabela creată la punctul 2 apoi afişaţi pentru fiecare 

eveniment numele, descrierea, precum şi costul acestuia indexat cu 19%. 

4. Ştergeţi coloanele package_code şi theme_code şi afişaţi toate 

 

26.  Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

1. Afişaţi în tabela dual rezultatul unei funcţii care transformă textul: „Examen de 

atestat la informatică” în textul „EXAMEN DE ATESTAT LA 

INFORMATICĂ”. 

 


27.  Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

1. Afişaţi în tabela dual rezultatul unei funcţii care returnează şi afişează în cadrul 

textului: „Textul „Examen de atestat la informatică” are 32 caractere”, nr. total de 

caractere al textului=32. 

 

28.  Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

1. Afişaţi în tabela dual rezultatul unei funcţii care înlocuieşte fiecare apariţie a 

cuvântului „bine” cu cuvântul „rau” din textul „E bine bine e foarte bine” 

producând rezultatul „E rău rău e foarte rău”. 

 

29.  Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

1. Afişaţi în tabela dual rezultatul unei funcţii care şterge fiecare apariţie a 

cuvântului „doua” din textul: „Două raţe fac două ouă în două zile” producând 

rezultatul „raţe fac ouă în zile”. 

 

 

30.  Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

Afişaţi în tabela dual rezultatul funcţiilor care afişează textul „Examen” pe 15 de 

caractere completându-se la dreapta cu caracterul „+”, şi textul „Informatică” pe 20 

caractere completându-se la dreapta cu caracterul „-„ca în exemplul: 

„Examen+++++++++” şi „---------Informatică”. 

 

31. Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

1. Afişaţi în tabela DUAL data sistemului sub forma „azi suntem în ziua luna anul”, 

ca în  exemplul azi suntem în 12 ianuarie 2008 

2. Afişaţi last name şi department number pentru toţi angajaţii care lucrează în 

departamentul 20 sau departamentul 50, ordonaţi alfabetic după nume.  

3. Folosind tabelele EMPLOYEES şi JOBS afişaţi numele si prenumele angajaţilor 

care lucrează ca programatori (Job-Title  fiind Programmers) 

4. Creaţi un join care afişează toţi angajaţii din tabela EMPLOYEES cu sau fără 

departamente, folosindu-vă şi de tabela DEPARTMENTS. 

 

 

32.  Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

1. Afişaţi în tabela DUAL următoarea zi de vineri după data sistemului, de exemplu 

dacă data sistemului este sâmbătă, 12 ianuarie 2008, se va afişa 18 ianuarie 2008. 

2. Salariul din tabela EMPLOYEES este salariul lunar. Afişaţi  first name, last 

name, şi salariul anual pentru fiecare angajat. Denumiţi coloana respectivă 

“Yearly Salary”.  Afişaţi în ordine alfabetică. 

3. Afişaţi numele tuturor şefilor de departamente folosind tabelele EMPLOYEES şi 

DEPARTMENTS. 

4. Creaţi un join care afişează toate departamentele din tabela DEPARTMENTS 

chiar dacă au sau nu angajaţi înregistraţi în tabela EMPLOYEES. 

 

 

33.  Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 


1. Afişaţi în tabela DUAL rezultatul unei funcţii care înlocuieşte fiecare apariţie a 

literei „i” cu caracterul „&” din cuvântul Mississippi. 

2. Din tabela EMPLOYEES, afişaţi pentru toţi angajaţii care au ultima literă „s” în 

numele de familie:   last name, first name şi salariul indexat cu 10%, în ordine 

descrescătoare după salariu. 

3. Folosindu-vă de tabela D_CDS afişaţi cel mai recent titlu şi cel mai vechi, în 

funcţie de anul lansării. 

4. Creaţi un join care afişează numele şi id-ul ultimelor joburi pentru acei angajaţi 

care au avut înainte un rol în companie, folosind tabelele EMPLOYEES şi 

JOB_HISTORY. 

 

 

34.  Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

1. Afişaţi în tabela DUAL data următoarei zi de vineri, peste exact 6 luni.  

2. Din tabela EMPLOYEES afişaţi angajaţii care au salariul mai mare decât salariul 

mediu pe unitate.  

3. Din tabela D_SONGS afişaţi acele titluri care au durata mai mică sau egală cu 5 

minute. 

4. Creaţi un join care afişează pentru fiecare angajat din tabela EMPLOYEES last 

name, salary  şi nivelul job_grade (A, B, C, D, E sau F) folosind şi tabela 

JOB_GRADES.  

 

 

35.  Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

1. Afişaţi în tabela DUAL rezultatul unei funcţii care converteşte textul „It is a small 

world” în textul „WONDERFUL WORLD” 

2. Din tabela D_CDS afişaţi titlurile şi producătorii melodiilor ce au litera „a” în 

titlul melodiei. 

3. Să se afişeze toţi angajaţii care nu primesc procent pe comision (valoarea din 

câmpul commission_pct este NUL) 

4. Creaţi un join care, folosind tabelele D_PACKAGES şi D_EVENTS afişează 

numele evenimentului,  costul şi codul acestuia, unde costul are valori cuprinse 

între low_range si low_range. 

 

 

 

36. Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

1. Afişaţi în tabela DUAL cuvântul rezultat după înlocuirea tuturor apariţiilor 

subşirului „ca” cu subşirul „ta” în cuvântul caracatiţă. 

2. Să se afişeze numărul de luni lucrate de angajaţii din tabela EMPLOYEES. 

3. Să se afişeze salariile medii pentru angajaţii din tabela F_STAFFS, grupate pe 

departamente. 

4. Folosind tabelele D_PLAY_LIST_ITEM şi D_TRACK_LISTINGS realizaţi un 

join care afişează id-ul melodiilor, id-ul evenimentului şi numărul cd-urilor pentru 

toate melodiile din tabela D_TRACK_LISTINGS. 

 


 

37. Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

1. Afişaţi în tabela DUAL ultima poziţie la care se găseşte litera „c” în cuvântul 

caracatiţă. 

2. Să se afişeze pentru toţi angajaţii din tabela EMPLOYEES un raport cu nume, 

salariul şi salariul actualizat pentru cei ce au comision (câmpul commission_pct 

NOT NULL). 

3. Să se afişeze toţi angajaţii din tabela F_STAFFS care sunt născuţi după Monique 

Tuttle. 

4. Să se afişeze numele angajaţilor şi numele departamentul unde lucrează fiecare 

realizând un join pe tabelele EMPLOYEES şi DEPARTMENTS. 

 

 

38. Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

1. Afişaţi în tabela DUAL prima zi de vineri din anul 2008. 

2. creaţi un raport numele, prenumele, luna în care s-au angajat toţi cei care apar în 

tabela EMPLOYEES. 

3. Afişaţi toţi angajaţii din tabela EMPLOYEES care lucrează în acelaşi departament 

cu Grant. 

4. Creaţi un join care afişează numele angajaţilor şi numele managerilor 

departamentelor în care în care aceştia sunt angajaţi. 

 

 

39. Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

1. Afişaţi în tabela DUAL ziua de astăzi în formatul asemănător exemplului: ziua 

15, luna 5, anul 2008. 

2. Înlocuiţi toate valorile nule din coloana speciality din tabela D_PARTENERS cu 

valoarea 0. 

3. Să se afişeze toţi angajaţii care lucrează în departamentul Marketing, folosind 

tabelele EMPLOYEES şi DEPARTMENTS. 

4. creaţi un join care arată numele, id-ul departamentului şi numele departamentului 

pentru toţi angajaţii, chiar dacă nu au asociat un departament şi departamente care 

nu au angajaţi. 

 

 

40. Scrieţi câte o interogare ce rezolvă următoarele cerinţe: 

1. Afişaţi în tabela DUAL conversia următorului şir de caractere  ‚mai 15, 2008’ în 

dată calendaristică. 

2. Ştergeţi primele trei cifre din numerele de telefon ale clienţilor din tabela 

D_CLIENTS şi afişaţi tot conţinutul tabelei. 

3. Raportaţi care angajaţi din tabela EMPLOYEES au salariul mai mare decât media 

salariilor din întreaga unitate. 

4. creaţi un join care arată numele, id-ul departamentului şi numele departamentului 

pentru toţi angajaţii, chiar dacă nu au asociat un departament. 

 

 


 


